Sensor Technology Baseline Study for Enabling Condition Based Maintenance Plus in Army Ground Vehicles by Muthuvel Murugan and Dy Le ARL-TR-5958 March 2012 ### **NOTICES** ### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5069 ARL-TR-5958 March 2012 # Sensor Technology Baseline Study for Enabling Condition Based Maintenance Plus in Army Ground Vehicles Muthuvel Murugan and Dy Le Vehicle Technology Directorate, ARL Approved for public release; distribution is unlimited. ### REPORT DOCUMENTATION PAGE #### Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |--|--|---| | March 2012 | Final | | | 4. TITLE AND SUBTITLE | - | 5a. CONTRACT NUMBER | | Sensor Technology Baseline Str | udy for Enabling Condition Based Maintenance | | | Plus in Army Ground Vehicles 5b. GRANT NUMBER | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) Muthuvel Murugan and Dy Le | | 5d. PROJECT NUMBER | | Wuthuver Wurugan and Dy Le | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAM
U.S. Army Research Laboratory
ATTN: RDRL-VTM
Aberdeen Proving Ground, MD | y | 8. PERFORMING ORGANIZATION REPORT NUMBER ARL-TR-5958 | | 9. SPONSORING/MONITORING AGEN | CY NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 12 DISTRIBUTION/AVAILABILITY STA | TEMPLIT | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT This report documents the study of baseline sensor technology for enabling condition based maintenance plus in Army ground vehicles. The sensor study was driven from Failure Mode Effects Analysis (FMEA) conducted on four high cost driver components in Army ground vehicles by Tank Automotive Research, Development and Engineering Center (TARDEC). The four high cost driver components in Army ground vehicles as identified by TARDEC are engines, transmissions, batteries, and alternators. This report provides an assessment of current ground vehicle sensor systems and new baseline sensor technologies that may be used to support prognostic/diagnostic fault mode coverage including structural and component health monitoring for enabling condition based maintenance plus (CBM +) strategies to increase the operational availability of Army ground vehicles. ### 15. SUBJECT TERMS CBM Plus, sensor technology baseline | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Muthuvel Murugan | | |---------------------------------|--------------|-------------------------------|------------------------|--|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (Include area code) | | Unclassified | Unclassified | Unclassified | UU | 28 | 410-278-7903 | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 # **Contents** | Lis | t of F | Figures | iv | |-----|--------|---|----| | Lis | t of T | Tables | iv | | 1. | Sun | nmary | 1 | | 2. | Intr | roduction | 2 | | 3. | Fail | lure Mode Effects Analysis | 2 | | 4. | Disc | cussion on Sensor Technology Baseline Study | 4 | | | 4.1 | Engine | 4 | | | 4.2 | Transmission | 7 | | | 4.3 | Alternator | 12 | | | 4.4 | Battery | 14 | | 5. | Con | nclusions | 16 | | 6. | Fut | ure Work | 17 | | Lis | t of S | Symbols, Abbreviations, and Acronyms | 19 | | Dis | tribu | ntion List | 20 | # **List of Figures** | Figure 1. Caterpillar C7 diesel engine. | 4 | |--|--------| | Figure 2. Allison transmission 2500 SP | | | Figure 3. Generator (alternator) for a military ground vehicle | | | Figure 4. Side view of a military ground vehicle (generator inside engine compartm | ent)12 | | Figure 5. Lead acid battery for army ground vehicle | 14 | | List of Tables | | | Table 1. Sensor technology baseline study based on engine FMEA report | 5 | | Table 2. Sensor technology baseline study based on transmission FMEA report | 8 | | Table 3. Sensor technology baseline study based on alternator FMEA report | 13 | | Table 4 Sensor technology baseline study based on Hawker battery FMEA report | 15 | # Acknowledgment The authors thank Ken Fischer, Condition Based Maintenance (CBM) Team Lead at Tank Automotive Research, Development and Engineering Center (TARDEC) and Kwok Tom, Team Lead, Electronic Technology Branch at U.S. Army Research Laboratory-Sensors and Electron Devices Directorate (ARL-SEDD) for providing Failure Mode Effects Analysis (FMEA) reports and other valuable inputs through the course of this research study. INTENTIONALLY LEFT BLANK. ## 1. Summary This report discusses the research conducted by the U.S. Army Research Laboratory, Vehicle Technology Directorate (ARL-VTD) on enabling condition based maintenance plus (CBM+) in military ground vehicles. The main tasks of this research, as planned to be accomplished over a span of 3 years, are given below: - Conduct a sensor study driven from Tank Automotive Research, Development and Engineering Center (TARDEC) developed Failure Modes Effects Analysis (FMEA) to determine sensor technology baseline of four high cost driver components (engines, transmissions, batteries, and alternators) in coordination with the ARL, Sensors and Electron Devices Directorate (SEDD) 2010 Technology Program Agreement (TPA). - Conduct performance root cause analysis to identify the source of performance degradation using component-level and platform-level seeded fault test data from TARDEC and U.S. Army Materiel Systems Analysis Activity (AMSAA). Physics of failure will be studied and documented to determine the actual mechanism causing the fault or performance degradation. - Develop and validate methodology and algorithm for determining the remaining useful life of high pay-off components. Develop and demonstrate additional sensing and prognostic reasoning capabilities through design of experiments and seeded fault testing. This report specifically covers the task conducted during the first year of research to determine baseline sensor technology based on TARDEC developed Failure Mode Effects Analysis of the high cost driver components of Army ground vehicles, such as engines, transmissions, batteries, and alternators. ### 2. Introduction Condition Based Maintenance (CBM) of military vehicles is an important initiative from the Department of Defense (DoD) that aims at saving cost of operation and improves the safety of warfighters during missions. Instead of waiting for vehicle and equipment failure or typical scheduled maintenance intervals (Failure Based or Schedule Based Maintenance), CBM allows for real-time operational data to be transmitted seamlessly to the maintenance depot to assess the condition and health of various equipments. Using CBM strategies will ensure mission readiness with reduced down-times of Army vehicles/assets and automated just-in-time preventive maintenance. The performance of military ground vehicle systems can degrade quickly due to severe operational usage and extreme harsh environments in theater. Current maintenance methods rely mostly on time based preventive maintenance schedules or maintenance triggered after detecting failure of components in vehicles. These methods are labor intensive and results in high operational cost. Through CBM, the vehicle reports system health, from tire pressure information to fuel consumption to ammunition levels, through the use of a Health and Usage Monitoring System (HUMS) similar to a health monitoring system used in aircraft. The main requirement for HUMS is a thorough understanding of the ways in which system condition is degenerated together with the ability to detect, identify, prognosticate anamolies, and communicate all conditions that require maintenance immediately. Thus, CBM strategies can greatly influence the safety of operation and readiness to successfully complete missions. In this report, we study and analyze the Failure Mode Effects Analysis (FMEA) reports of high cost driver components, such as engines, transmissions, alternators, and batteries, in military ground vehicles generated by Tank Automotive Research, Development and Engineering Center (TARDEC). From this analysis,
the common failure modes and mechanisms are identified. Based on this analysis, baselines sensor technologies are determined to prognosticate these types failure causes early, prior to actual break-downs, by continuously monitoring the states and condition of high cost driver components during operation. # 3. Failure Mode Effects Analysis (FMEA) The following four FMEA reports received from TARDEC were analyzed to determine various baseline sensor technologies that could be utilized to enable CBM+ in military ground vehicles. FMEA report on C7 Caterpillar engine (1) received from TARDEC, was analyzed. This FMEA report contained information on failure modes, potential causes of failure, failure effects, and criticality assessments of engine components. The FMEA report on the engine was analyzed to come up with potential sensing technologies that could be used to enable health monitoring of engine and detect component failures in advance to increase the operational availability of this high cost driver in a military ground vehicle. FMEA report on Allison transmission (2) received from TARDEC, was studied. This FMEA report contained similar information like engine system on potential failure modes, potential causes of failure, failure effects, failure detection method, and critically assessments. Analysis of the FMEA on transmission was conducted to come up with a recommendation on sensor technologies to address condition-based maintenance strategies. Another FMECA report conducted by a contractor, Global Technology Connection, Inc. (3) was also received from TARDEC. This study recommends a suite of sensors that can be added to enable CBM+ for Bradley transmissions. The findings in this report were analyzed and considered for determining suitable sensor technologies to enable condition monitoring of an automotive transmission, which is identified as one of the high cost drivers in military ground vehicles. FMEA report on Generator (Alternator) for a military truck vehicle system, (4) received from TARDEC, was studied and analyzed. Recommended sensors to enable CBM plus for Army ground vehicle alternators are listed in the discussion on sensor technology baseline study (section 4 of this report). FMEA report on lead acid battery used in several Army ground vehicles, (5) was studied and analyzed. Recommended sensors for battery health monitoring are listed in the discussion on sensor technology baseline study section of this report. ## 4. Discussion on Sensor Technology Baseline Study ### 4.1 Engine FMEA report on Caterpillar Model C7 Diesel engine received from TARDEC was studied and analyzed. The engine is an in-line 6 cylinder (7.2 L), turbo-charged, Air to Air Aftercooler diesel engine, producing 330 hp as shown in figure 1. The FMEA report contained information on potential failure modes, potential causes of failure, failure effects, failure detection method, and criticality assessments. By studying and analyzing this report, an attempt has been made to identify all possible sensor technologies, which could enable engine system health monitoring. Table 1 provides a list of recommended sensor technologies to monitor and detect potential failure modes during in-service time to reduce potential engine down-time or non-availability. Figure 1. Caterpillar C7 diesel engine. Table 1. Sensor technology baseline study based on engine FMEA report. | Failure Mode | Potential Causes | Sensing Strategies | Baseline Sensor
Technology | |---|--|---|---| | Oil in cylinder or
unburnt fuel (blue
exhaust smoke from
engine) | Faulty engine oil level; Worn piston rings; Worn valve guides; Worn oil seals; Faulty cylinder head assembly | Oil level and temperature
sensing; Engine vibration
sensing; Exhaust smoke
analysis | Oil level sensor; Oil
temp sensor; Engine
vib. sensor; Exhaust
Gas Analyzer sensor | | Reduced vehicle
motive power (cannot
reach vehicle speed
limit) | Faulty fuel transfer pump; Faulty fuel filter (restricted); Faulty vent hose; Loss of compression; Degraded exhaust valve; Degraded turbocharger; Air cleaner restricted; Secondary fuel filter faulty (restricted); Faulty fuel lines | Fuel flow sensing along fuel
lines before and after fuel
filters; Air flow sensing after
air cleaner | Fuel flow sensor; Air flow sensor | | Engine cranks but does not start | Engine oil level low; Air cleaner faulty (restricted); Fuel transfer pump faulty; Fuel hose and/or fittings faulty; Fuel/water separator faulty; Crank and cam position sensor failure; Engine Control Unit (ECU) failure; Fuel tank faulty | Oil level sensing; Air flow
sensing; Fuel contaminant
sensing; Fuel pressure sensing
in fuel tank; electrical
disconnect sensing | Oil level sensor; Air
flow sensor; Fuel
contaminant sensor;
Fuel pressure sensor;
Current/voltage sensor
across ECU to detect
electrical disconnects | | Engine does not crank | Batteries damaged; Air compressor faulty; Hydraulic pump faulty; Fuel injectors faulty; Cylinder head assembly faulty; Engine assembly faulty; Battery cable connections faulty; Starter (solenoid winding) failure; | Current/voltage at battery
terminal; Compressor air flow
sensing; Hydraulic oil
pressure/temperature sensing;
Fuel pressure/flow sensing;
Engine vibration sensing,
Current/voltage sensing at
starter terminals | Current/voltage sensor;
Hydraulic oil pressure
sensor; Hydraulic oil
temp. sensor; Fuel
pressure sensor; Fuel
flow sensor; Engine
vibration sensor | | Engine misfires, runs rough, or is unstable | Cylinder(s) faulty; Charge air cooler faulty; Air cleaner element faulty; Air filter to turbocharger hose faulty; Engine Electronic Control Module ECM faulty; Engine oil level faulty; Fuel transfer pump faulty; Fuel filter faulty; Water in fuel/water separator; Vent hose faulty; Engine control harness faulty; Fuel lines faulty; Exhaust system faulty; muffler faulty; Exhaust tube faulty | Engine vibration sensing; Charge air temperature sensing; Air flow sensing after air cleaner element and air filter to turbocharger; Electrical disconnect sensing; Engine oil level sensing; Fuel flow sensing; Fuel contaminant sensing; Vent air flow sensing; Engine control harness electrical disconnect (and wire chafing) sensing; Exhaust air flow sensing; Exhaust gas analyzer sensing | Vibration sensor; Air temp. sensor; Air flow sensor; Current/voltage sensor to detect electrical Disconnects/wire chafing; Fuel flow sensor, Fuel contaminant sensor; Exhaust gas analyzer sensor | Table 1. Sensor technology baseline study based on engine FMEA report (continued). | Failure Mode | Potential Causes | Sensing Strategies | Baseline Sensor
Technology | |--|---|--|---| | Engine overheats | Engine oil level faulty; Drive
belt loose or damaged; Tension
pulley loose or damaged;
Cooling system failure
(degraded/obstructed radiator,
etc.) | Engine oil level sensing; Drive
system pulley rpm sensing;
Drive belt tension sensing;
Coolant flow and temperature
sensing; Coolant level sensing | Oil level sensor; Drive
system Tachometer for
pulleys; Coolant flow
sensor; Coolant temp.
sensor; Coolant level
sensor | | Engine overspeeds on start | Faulty fuel control linkage;
Throttle position sensor failure | Fuel flow quantity sensing with time; Recording throttle position sensor current/voltage | Fuel flow sensor;
Current/voltage sensor
for throttle position
sensor | | Engine speed is not stable | Faulty valve clearance
adjustments; Engine sensor
failure | Engine vibration sensing;
Engine oil temp. sensing;
Current/voltage sensing for
sensor | Engine vibration
sensor; Engine oil
temp. sensor;
Current/voltage sensor | | Engine stalls at low RPM | Primary and secondary fuel filters clogged; Unit injector(s) faulty; Air filter element restricted; Fuel pressure low; Injection actuation pressure faulty; Air in fuel system; Fuel pressure regulating valve faulty; Air cleaner needs service; Air particle extraction tube faulty; Air cleaner to turbocharger tube faulty; Fuel hoses damaged or leaking | Fuel pressure sensing; Air flow sensing; Fuel
contaminant sensing, Current/voltage sensing for Fuel pressure regulating valve; Fuel flow sensing | Fuel pressure sensor; Fuel contaminant sensor; Current/voltage sensor for fuel regulating valve (and wire chafing); Fuel flow sensor | | Fuel/air system
problem (excessive
black or gray exhaust
smoke from engine) | Air filter faulty (air system fault); Unit injector faulty | Air flow sensor; Fuel pressure /and or flow sensing | Air flow sensor; Fuel pressure/flow sensor | | Excessive engine oil consumption | Engine oil level faulty; Engine oil filter damaged; High pressure oil pump lines leaking; Valve cover or gasket faulty; Oil pressure switch leaking; Crankcase breather unserviceable; Oil pressure transmitter faulty; Cylinder compression low | Engine oil level sensing; Oil pressure/and or flow sensing; Engine vibration sensing; Electrical disconnect sensing at sensor terminals | Engine oil level sensor;
Oil pressure/flow
sensor; Vibration
sensor; Current/voltage
sensor at sensor
terminals | Table 1. Sensor technology baseline study based on engine FMEA report (continued). | Failure Mode | Potential Causes | Sensing Strategies | Baseline Sensor Technology | |--|---|---|---| | Fuel in lubrication oil | Fuel transfer pump seal faulty;
Unit injector faulty; Excessive
idling; Cylinder compression
low; Cylinder head assembly
faulty | Fuel pressure sensing at
pump/unit injector; Cylinder
pressure/temperature sensing | Fuel pressure sensor;
Cylinder pressure and
temperature sensor | | Intermittent engine
shutdowns, low
power, or power cut-
outs | Fuel transfer pump faulty; Engine oil filter faulty; Engine oil level faulty; Fuel filter faulty; Vent hose faulty; Engine control harness connector P2 faulty; Fuel lines faulty; Fuel/water separator faulty | Fuel pressure sensing; Engine oil pressure /and or flow sensing; Engine oil level sensing; Wire harness electrical disconnect sensing; fuel contaminant sensing | Fuel pressure sensor; Fuel flow sensor; Engine oil level sensor; Wire harness current/voltage sensor; Fuel contaminant sensor | | Excessive engine vibration | Air filter element faulty; Vibration damper bolts missing, loose or damaged; Toe-in out of adjustment; Vibration damper faulty; Cylinder compression imbalances; Engine mounts faulty | Air flow sensing at air filter;
Vibration sensing at damper,
engine mounts, and cylinder
heads | Air flow sensor;
Vibration sensor | | Water in the
combustion chamber
(heavy white exhaust
smoke from engine,
does not stop as
engine reaches
operating temperature) | Engine oil contaminated with coolant; Coolant contaminated with engine oil; Fuel hose(s) and or fitting(s) faulty; Fuel/water separator faulty; Contaminated fuel; Head gasket failure; Cracked engine block; Cracked cylinder head | Engine oil contaminant
sensing; Fuel flow sensing;
Fuel contaminant sensing;
Engine vibration sensing;
Engine cylinder temp. sensing | Engine oil contaminant
sensor; Fuel flow
sensor; Fuel
contaminant sensor;
Engine vibration
sensor; Engine cylinder
temp. sensor | ## 4.2 Transmission FMEA report on Allison 2500 SP Transmission, as shown in figure 2, used in typical Army ground vehicles was received from TARDEC. This report was studied and analyzed to come up with possible sensing strategies as listed in table 2. Figure 2. Allison transmission 2500 SP. Table 2. Sensor technology baseline study based on transmission FMEA report. | | | | Baseline Sensor | |----------------------------|------------------------------|----------------------------|---------------------------| | Failure Mode | Potential Causes | Sensing Strategies | Technology | | Contaminated | Internal transmission | Transmission fluid | Fluid contaminant | | transmission lubrication | failure; Clogged filter; | contaminant sensing; | sensor; Fluid temp. | | | Excessive heat | Fluid temp. sensing | sensor | | Engine excessively revs | Internal transmission | Current/voltage sensing at | Current/voltage sensor | | on full throttle up shifts | failure; Incorrect | sensor terminals; Fluid | measured at sensor | | | calibration; Incorrect fluid | level sensing | terminals; Fluid level | | | level; Erratic speed sensor | | sensor | | | signal | | | | Excessive slippage and | Internal transmission | Fluid pressure sensing; | Fluid pressure sensor; | | clutch chatter | failure; Faulty torque | Contaminant sensing; | Contaminant sensor; | | | converter; Clutch pressure | Electrical disconnect | Current/voltage sensor at | | | low; Fluid level low; | sensing at sensors, Fluid | terminals/wiring; Fluid | | | Aerated fluid; | level sensing | level sensor | | | Transmission control | | | | | module incorrectly | | | | | calibrated; Throttle | | | | | position sensor failed; | | | | | Incorrect fluid level; | | | | | Worn clutch pack; | | | | | Incorrect speed sensor | | | | Excessive stationary | Internal transmission | Fluid pressure and | Fluid pressure sensor; | | vehicle creep in first and | failure; Engine idle speed | temperature sensing; | Temp. sensor; | | reverse gears | set too high | Contaminant sensing; | Contaminant sensor; | | | | Analyze engine | Investigate engine PHM | | | | Prognostic Health | sensing | | | | Management (PHM) | | Table 2. Sensor technology baseline study based on transmission FMEA report (continued). | Failure Mode | Potential Causes | Sensing Strategies | Baseline Sensor
Technology | |--|---|---|---| | Fluid leak at output shaft | Seal at output flange
damaged; Worn output
shaft bearing; Flange
worn at seal surface | Fluid temp./pressure
sensing; Contaminant
sensing | Fluid temp./pressure
sensor; Contaminant
sensor | | Fluid leaking from fluid
filler tube and/or
breather | Fluid contaminated with foreign liquid; Blocked breather; Incorrect fluid level; Dipstick loose or seal worn | Fluid contaminant
sensing; Fluid level
sensing | Fluid contaminant
sensor; Fluid level sensor | | Fluid leaks | Transmission input seals
worn/damaged; Damaged
gaskets; Blocked breather;
Cracked casing; Loose
fluid filler or drain plug;
Worn output shaft
bearing; Fluid level too
high | Fluid level sensing; Fluid temp./pressure sensing | Fluid level sensor; Fluid temp./pressure sensor | | Intermittent noise –
buzzing (acoustic wave) | Low main pressure causes main regulator to oscillate; Internal transmission failure; Air leak in oil suction screen canister; Clogged filter; Transmission fluid level low; Incorrect sump filter installed; Faulty torque converter; Aerated fluid | Fluid level sensing; Fluid pressure sensing; Contaminant sensing | Fluid level sensor; Fluid pressure sensor; Contaminant sensor | | Low lubrication pressure | Excessive internal fluid leakage; Converter relief valve sticking; Lubrication regulator valve sticking; Incorrect fluid level; Blocked suction filter; Cooler lines restricted or leaking; Faulty pump | Fluid level sensing; Oil pressure sensing across pump; Pressure sensing in cooler lines | Fluid level sensor;
pressure sensor | | Low main pressure in all ranges | Internal transmission
failure; Incorrect fluid
level; Faulty pump;
Blocked suction filter | Fluid level sensing;
pressure sensing across
pump and suction filter | Fluid level sensor;
pressure sensor | Table 2. Sensor technology baseline study based on transmission FMEA report (continued). | Failure Mode | Potential Causes | Sensing Strategies | Baseline Sensor
Technology | |---|---|--|---| | Low main pressure in specific ranges, normal pressure in other ranges | Internal transmission failure; Faulty pump | Fluid pressure sensing across pump | Fluid pressure sensor | | Low stall speeds | Engine not performing efficiently due to blocked injectors, dirty air filter, throttle linkage problem etc. | Examine sensing for engine PHM | Integrate appropriate engine PHM sensors | | No transmission control module light at ignition | Incorrect wiring to and from transmission control module; faulty light bulb; Transmission control module connected to battery power instead of ignition power | Current/voltage sensing
for control module wire
harness | Current/voltage sensor | | Overheating in all ranges | Cooler flow loss due to internal transmission leakage; Engine overheating;
Fluid cooler lines restricted; Air flow to cooler obstructed; Incorrect fluid level; Aerated fluid | Fluid temp. sensing; Fluid pressure sensing; Air flow to cooler pressure sensing; Fluid level sensing; Contaminant sensing | Fluid temp./pressure
sensor; Air flow pressure
sensor; Fluid level
sensor; Contaminant
sensor | | Shudder when shifting into forward or reverse | Internal transmission failure | Fluid level sensing; Fluid temp./pressure sensing; Contaminant sensing | Fluid level sensor; Fluid temp./pressure sensor; Contaminant sensor | | Transmission control module light flashes intermittently | Loose wire to
transmission control
module light, Faulty
vehicle wiring; Faulty
ground connection | Current/voltage sensing on wiring harness | Current/voltage sensor
for wire harness (wire
chafing) | | Transmission control
module light will not
extinguish after engine
has started | Faulty transmission
control module light
relay; Faulty transmission
control module; Faulty
harness | Current/voltage sensing on wiring harness | Current/voltage sensor
for wire harness (wire
chafing) | Table 2. Sensor technology baseline study based on transmission FMEA report (continued). | Failure Mode | Potential Causes | Sensing Strategies | Baseline Sensor
Technology | |--|--|---|---| | Transmission does not shift properly (rough shifts, shifts occurring at too low or too high speeds | Sticking valves in control valve body; Leaking trim solenoids; Low main pressure; Faulty speed sensor/circuit; Loose or damaged speed gear; Faulty throttle sensor/circuit; Incorrectly calibrated electronic speedometer; Incorrect fluid level; Contaminated fluid; Engine idle speed too fast | Fluid level sensing; Fluid temp./pressure sensing; Current/voltage sensing for possible electrical disconnects at sensors and on wire harness | Fluid level sensor; Fluid temp./pressure sensor; Current/voltage sensor at sensor terminal and on wiring harness (wire chafing) | | Transmission will not make a specific shift | Extreme fluid
temperature; Low engine
power; Incorrect shift
calibration; Faulty speed
sensor/circuit; Faulty
temperature sensor/circuit | Fluid temp. sensing;
Current/voltage sensing
for sensors and wiring
harness | Fluid temp. sensor;
Current/voltage sensor
(wire chafing) | | Transmission will not select | Low hydraulic pressure;
Throttle position sensor or
linkage not functioning
properly; Faulty speed
sensor; Faulty wiring in
transmission control
module | Fluid pressure sensing; Fluid level sensing; Current/voltage sensing for sensors and wiring harness | Fluid pressure sensor; Fluid level sensor; Current/voltage sensor (wire chafing) | | Transmission will not stay in forward or reverse | Faulty solenoid; Low
hydraulic pressure;
Control main filter
clogged; Transmission
fluid level low | Fluid pressure sensing;
Fluid level sensing;
Current/voltage sensing at
solenoid | Fluid pressure sensor;
Fluid level sensor;
Current/voltage sensor | FMECA study report (*3*) on military ground vehicle transmission was also received from TARDEC. This study was performed by a contractor, Global Technology Connection, Inc. This study recommends additional sensors to enhance the diagnostic/prognostic capability. The study suggests that a predictive capability could be enabled for the transmission by adding accelerometers and/or a torque sensor with additional hardware and software to conduct broad band vibration analysis for the health monitoring of mechanical components and for lubrication faults. Also, temperature sensors can be added to monitor the transmission fluid temperature and coolant temperature, which will be useful for predicting the transmission fluid life. In addition, oil contaminant and/or viscosity sensors could be implemented to enable coverage for additional lubrication related failure modes. #### 4.3 Alternator FMEA study report (4) performed by Camber Corporation on Generator (Alternator) for military ground vehicles (see figures 3 and 4), was received from TARDEC. This study reports that the greatest number of failures in alternators involve variations in voltage and current, internal failures, and damage from burning. The report suggests that the overwhelming majority of generator replacements are a result of either burnt/charred internal components or other internal failures that result in incorrect voltage or current output. The potential failure modes and the underlying causes of failure as they relate to the generator (alternator) with possible sensing strategies and sensor recommendations are listed in table 3 below. Figure 3. Generator (alternator) for a military ground vehicle. Figure 4. Side view of a military ground vehicle (generator inside engine compartment). Table 3. Sensor technology baseline study based on alternator FMEA report. | | Tachnology | Consina Stratogica | Potential Causes | Failure Mode | |-----------|---------------------------------------|--|--|---| | HOHHOH | Technology Current sensor to m | Sensing Strategies | | | | naat | amperage exceedan | Detecting amperage (current) draw on | Failed or under-charged battery causes excessive | Burned up stator/winding failure | | | Resistance measure | alternator that is above | draw on the generator as it | stator/winding randie | | | | | | | | ig) | sensor (wire chafing | specified maximum; Detecting increased | attempts to run all the accessories and recharge | | | | | resistance at connector | the battery simultaneously; | | | | | studs; Wire chafing | Wire insulation sheath | | | | | resistance sensor on | damage caused by | | | | | wiring harness | accessories drawing more | | | | | withing matricess | current than the electrical | | | | | | system design capacity | | | ncor | Current/voltage sen | Current sensing; | Slave cable is not removed | Regulator failure | | | Resistance sensor; | resistance sensing; | after the slaved vehicle is | Regulator failure | | | Vibration (acceleror | vibration sensing | successfully jump-started, | | | Jilietei) | | violation sensing | • • • | | | | SCHSOI | | | | | | | | _ | | | | | | <u> </u> | | | | | | | | | | | | , and the second | | | | | | | | | | | | • | | | | | | | | | | | | · · | | | at studs | Resistance sensor at | Resistance sensing | | Connector failure (all | | at stads | resistance sensor a | Tresistance sensing | | , | | | | | | (Community) | _ | | | | Vibration sensor | Vibration sensing to | | Internal failure of | | | , 101 4 01011 5 0 11501 | _ | | | | | | | | _ | | | | | 0 | | | | | | _ | | | | | | _ | | | | | | | | | | | | Generator belts are too | | | | | | | | | | | | increased wear of the | | | | | | | | | | | | misalignment | | | at: | Resistance sensor at | Resistance sensing Vibration sensing to monitor bearings. | lose/tight causing increased wear of the bearing due to slight | Connector failure (all terminals) Internal failure of components with nonfree spinning bearing | ## 4.4 Battery FMEA study report (5)
performed by Camber Corporation on lead acid battery, used in Army ground vehicles (see figure 5 below), was received from TARDEC. The report shows that based on the compiled statistical data, the greatest number of failure codes indicates an incorrect voltage output. The potential failure modes and the underlying causes of failure for the military ground vehicle battery with possible sensing strategies and sensor recommendations are listed in table 4 below. Figure 5. Lead acid battery for Army ground vehicle. Table 4. Sensor technology baseline study based on Hawker battery FMEA report. | Battery cannot be connected to electrical system Satisfy State of Charge Sensor (Two types are available): (a) Impedance spectroscopy and Coulomb counting: This multitechnology advanced sensor utilizes embedded impedance spectroscopy (EIS) technology and a coulomb counting technology provides the ability to measure the amount of current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output Charging system failure, such as under/overcharging, regulator failures, dehydration, alternator failure, or wiring failure; Amonitor battery state of charge sensor (Two types are available): (a) Impedance spectroscopy and Coulomb counting: This multitechnology advanced sensor utilizes embedded impedance spectroscopy (EIS) technology and a coulomb counting technology and a coulomb counting technology advanced sensor utilizes embedded impedance spectroscopy (EIS) technology advanced sensor utilizes embedded impedance spectroscopy (EIS) technology advanced sensor utilizes embedded impedance spectroscopy (EIS) technology and a coulomb counting technology and a coulomb counting technology and a coulomb counting technology and a coulomb counting technolo | | | | Baseline Sensor | |--|----------------|-------------------------------|---------------------|---------------------------------------| | be connected to electrical system shipping (mishandling) and stacking state of charge before installation coulomb counting: This multitechnology advanced sensor utilizes embedded impedance spectroscopy (EIS) technology and a coulomb counting technology to monitor state of charge of batteries. Coulomb counting technology provides the ability to measure the amount of current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output Charging system failure, such as under/overcharging, regulator failures, dehydration, alternator failure, or wiring failure; state of charge types are available): (a) Impedance spectroscopy and Coulomb counting: This multitechnology advanced sensor utilizes embedded impedance spectroscopy (EIS) technology and a coulomb counting technology to monitor state of charge of the battery. Monitor battery Same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | Failure Mode | Potential Causes | Sensing Strategies | Technology | | electrical system stacking before installation (a) Impedance spectroscopy and Coulomb counting: This multitechnology advanced sensor utilizes embedded impedance spectroscopy (EIS) technology and a coulomb counting technology to monitor state of charge of batteries. Coulomb counting technology provides the ability to measure the amount of current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output Charging system failure, such as under/overcharging, regulator failures, dehydration, alternator failure, or wiring failure; woltage output Same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | - | | • | | | System Coulomb counting: This multitechnology advanced sensor utilizes embedded impedance spectroscopy (EIS) technology and a coulomb counting technology to monitor state of charge of batteries. Coulomb counting technology provides the ability to measure the amount of current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output Charging system failure, such as under/overcharging, regulator failures, dehydration, alternator failure, or wiring failure; Amonitor battery state of charge infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | _ | · · | | technology advanced sensor utilizes embedded impedance spectroscopy (EIS) technology and a coulomb counting technology to monitor state of charge of batteries. Coulomb counting technology provides the ability to measure the amount of current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output Battery has insufficient voltage output Charging system failure, such as under/overcharging, regulator failures, dehydration, alternator failure, or wiring failure; technology advanced sensor utilizes embedded impedance spectroscopy (EIS) technology and a coulomb counting technology to monitor state of charge of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | stacking | before installation | | | embedded impedance spectroscopy (EIS) technology and a coulomb counting technology to monitor state of charge of batteries. Coulomb counting technology provides the ability to measure the amount of current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output Charging system failure, such insufficient voltage output Rattery has insufficient voltage output Charging system failure, such as under/overcharging, regulator failures, dehydration, alternator failure, or wiring failure; Amonitor battery state of charge infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | system | | | | | (EIS) technology and a coulomb counting technology to monitor state of charge of batteries. Coulomb counting technology provides the ability to measure the amount of current that is being drawn
from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output Battery has insufficient voltage output Charging system failure, such as under/overcharging, regulator failures, dehydration, alternator failure, or wiring failure; (EIS) technology and a coulomb counting technology to monitor state of charge of the batteries. Also corrosion sensor can be used. | | | | | | counting technology to monitor state of charge of batteries. Coulomb counting technology provides the ability to measure the amount of current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient as under/overcharging, voltage output of failures, dehydration, alternator failure; such insufficient voltage output of failure; counting technology provides the ability to measure the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the ability to measure the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the ability to measure the amount of current that ability to measure the amount of current that is being drawn from the battery and the ability to measure the amount of current that ability to measure the amount of current that ability to measure the amount of current that ability to measure the amount of current that ability to measure the amount of current that ability to measure the meas | | | | | | of charge of batteries. Coulomb counting technology provides the ability to measure the amount of current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output Charging system failure, such as under/overcharging, regulator failures, dehydration, alternator failure, or wiring failure; Monitor battery state of charge Monitor battery same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | | | | counting technology provides the ability to measure the amount of current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output Charging system failure, such as under/overcharging, regulator failures, dehydration, alternator failure, or wiring failure; Counting technology provides the ability to measure the amount of current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | | | | ability to measure the amount of current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output or egulator failures, dehydration, alternator failure, or wiring failure; ability to measure the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | | _ | | Current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient as under/overcharging, voltage output regulator failures, dehydration, alternator failure, or wiring failure; Current that is being drawn from the battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | | | | battery and the amount of current that flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output Charging system failure, such as under/overcharging, regulator failures, dehydration, alternator failure, or wiring failure; battery and the amount of current that flows back into the battery used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | | | | flows back into the battery during recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output regulator failures, dehydration, alternator failure, or wiring failure; Same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | | _ | | recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output regulator failures, dehydration, alternator failure, or wiring failure; Recharge. This technology is currently used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | | • • • • • • • • • • • • • • • • • • • | | Battery has insufficient voltage output Battery has dehydration, alternator failure, or wiring failure; used for mobile devices such as cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | | | | Cellular phones and laptop computers; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Battery has insufficient voltage output voltage output regulator failures, dehydration, alternator failure, or wiring failure; Charging system failure, such as under/overcharging, state of charge infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | | | | Battery has insufficient voltage output Charging system failure, such
dehydration, alternator failure, or wiring failure; (b) Conductance technology: This technology measures the cold cranking amps (CCA) of the battery. Same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | | | | Battery has insufficient voltage output Charging system failures, dehydration, alternator failure, or wiring failure; technology measures the cold cranking amps (CCA) of the battery. Same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | | | | Battery has insufficient voltage output Charging system failure, such dehydration, alternator failure, or wiring failure; Battery has insufficient as under/overcharging, of the battery state of charge infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | | | | Battery has insufficient voltage output Voltage output Voltage output Same as above. In addition, an infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | | | | | | insufficient as under/overcharging, voltage output regulator failures, dehydration, alternator failure, or wiring failure; state of charge infrared thermograph can be used to measure the heat on surface of the batteries. Also corrosion sensor can be used. | Rattory has | Charging system failure such | Monitor bottom | | | voltage output regulator failures, dehydration, alternator failure, or wiring failure; measure the heat on surface of the batteries. Also corrosion sensor can be used. | * | | · · | | | dehydration, alternator batteries. Also corrosion sensor can be failure, or wiring failure; used. | | | state of charge | ~ . | | failure, or wiring failure; used. | voltage output | | | | | | | | | | | Parasitic draw can reduce the | | Parasitic draw can reduce the | | dised. | | efficiency of charging the | | | | | | battery and leads to the | | | | | | battery losing its charge when | | | | | | the engine is turned off; | | | | | | Extreme heat can cause | | | | | | excessive overcharging | | | | | | (gassing) or venting of | | | | | | hydrogen gas, which can | | | | | | render the battery inoperable; | | | | | | Plate corrosion is a normal | | | | | | consequence of charging and | | consequence of charging and | | | | discharging in lead acid | | | | | | batteries. This can cause the | | | | | | battery to fail. | | battery to fail. | | | Table 4. Sensor technology baseline study based on Hawker battery FMEA report (continued). | | | | Baseline Sensor | |----------------|---------------------------------|--------------------|-----------------------------------| | Failure Mode | Potential Causes | Sensing Strategies | Technology | | Battery | Age is a factor. Uncontrolled | Same as above | Same as above including a thermal | | inoperable (no | storage and the passage of | | infrared sensor to warn excessive | | charge, or | time reduce the charging | | heating. | | cannot be | capacity of the battery; | | | | charged) | Internal electrical failure | | | | | caused by the mechanical | | | | | failure of the internal battery | | | | | construction; | | | | | Battery explosion can be | | | | | caused by excessive | | | | | overcharging, venting gas | | | | | with an external ignition | | | | | source or thermal exposure; | | | | | Physical damage such as | | | | | impact damage on the battery | | | | | case | | | | Battery | Optimal charging rate is a | Same as above | Same as above | | functional but | factor in battery failure, as | | | | usability is | batteries with different | | | | reduced | chemistry can require | | | | | different charging voltages | | | | | or charging cycles | | | The above list of possible baseline sensor technologies based on the FMEA reports of the four high cost driver components, such as engines, transmissions, alternators, and batteries, will need to be reviewed for redundancy and optimization with available sensing and monitoring using vehicle Controller Area Network (CAN) bus for a given vehicle architecture. The data acquisition frequency rates may need to be modified/adjusted for the various sensors to collect minimal and meaningful data to enable effective prognostics health monitoring. Also, a detailed cost-benefit analysis needs to be conducted for every additional sensor that may be necessary. ### 5. Conclusions Sensing strategies and applicable sensor technology study to determine baseline of prognostic/diagnostic failure mode coverage have been conducted based on the FMEA reports received from TARDEC on the four high cost driver components, such as engines, transmissions, alternators, and batteries. This sensor study is intended to determine baseline of prognostics/diagnostics failure mode coverage and does not take into account existing sensors that feed specific component health data into the subject vehicle's CAN bus architecture. It is recommended that the overall sensor selection for CBM integration in a specific Army ground vehicle platform should consider a number of key factors such as sensor redundancy, sensor optimization, cost-benefit analysis or return-on-investment analysis for each added sensor in the vehicle and the associated hardware/software expenditure. ### 6. Future Recommendations The following future work on this research will further advance the development of prognostic and diagnostic technologies that can be implemented in Army ground vehicles. - Conduct performance root cause analysis to identify the source of performance degradation using component-level and platform-level seeded fault test data from TARDEC and AMSAA. Physics of failure need to be studied and documented to determine the actual mechanism causing the fault or performance degradation. - Develop and validate methodology and algorithm for determining the remaining useful life of high pay-off components. Develop and demonstrate additional sensing and prognostic reasoning capabilities through design of experiments and seeded fault testing. ## 7. References - 1. Caterpillar C7 Engine FMEA Final_09-23-09_ARLPSU_reviewed-modified-3-8-10.xlsx; Excel file received from TARDEC, March 2010. - 2. Allison 2500 SP_Transmission_FMEA_Final_v09-23-09_ARLPSU reviewed-modified 3-5-10.xlsx; Excel file received from TARDEC, March 2010. - 3. Global Technology Connection, Inc. Failure Mode Effect, Cause, and Criticality Study on the Bradley Transmission; TARDEC. - 4. Failure Modes and Effects Analysis (FMEA) Case 001 Pertaining to the following Component: M984A1 HEMTT Generator, Engine Accessory. NSN 2920-01-482-8799, Part No. A0014827JB (130-Amp); TARDEC. 5 February 2010. - 5. Failure Modes and Effects Analysis (FMEA) Case 026 Pertaining to Battery, Storage (Hawker, 6TAGM); NSN 6140-01-485-1472 Part No. 9750N7025; TARDEC. dated 24 February 2010. # List of Symbols, Abbreviations, and Acronyms AMSAA U.S. Army Materiel Systems Analysis Activity ARL U.S. Army Research Laboratory CAN Controller Area Network CBM Condition Based Maintenance CBM+ condition based maintenance plus CCA Cold Cranking Amps DoD Department of Defense ECU Engine Control Unit ECM Electronic Control Module EIS Embedded Impedance Spectroscopy FMEA Failure Mode Effects Analysis FMECA Failure Mode Effects and Criticality Analysis FOD Foreign Object Debris hp horse power HUMS Health and Usage Monitoring System L Liter PHM Prognostic Health Management RPM Rotations Per Minute SEDD Sensors and Electron Devices Directorate TARDEC Tank Automotive Research, Development and Engineering Center Temp. (temp.) Temperature TPA Technology Program Agreement VTD Vehicle Technology Directorate Vib. (vib.) Vibration 1 DEFENSE TECHNICAL (PDF INFORMATION CTR only) DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FORT BELVOIR VA 22060-6218 - 1 DIRECTOR US ARMY RESEARCH LAB IMNE ALC HRR 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIRECTOR US ARMY RESEARCH LAB RDRL CIO LL 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIRECTOR US ARMY RESEARCH LAB RDRL CIO LT 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIRECTOR US ARMY RESEARCH LAB RDRL D 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 4 US ARMY RESEARCH LAB ATTN RDRL VTM D LE ATTN RDRL VTM M MURUGAN (3 HCS) ABERDEEN PROVING GROUND MD 21005